PROJECT # **SAFETY ANALYSIS** HUMAN FACTORS AND ORGANIZATIONAL ISSUES IN CONTROLLED FLIGHT INTO TERRAIN (CFIT) ACCIDENTS 1984 - 1994 # Controlled flight into terrain (CFIT) Human Factors and Organizational Issues - 1. This is an update on the activities of the International Civil Aviation Organization (ICAO) Air Navigation Bureau (ANB) with respect to controlled flight into terrain (CFIT) ocurrences, within the context of its Flight safety and Human factors Programme. - 2. Since October 1993, the ANB has reviewed and analyzed data available from official sources in an attempt to identify the Human Factors and organizational issues underlying CFIT occurrences. The review has produced the data which is attached. The attachment also includes a description of the methodology used by the ANB in conducting the analysis of the data. - 3. The accidents selected for analysis involved commercial air transport turboprop/ turbojet aircraft accidents investigated by States between 1984 and 1994, independent of aircraft mass or seating capacity. The data gathered reflects factual data extracted from the States' official investigation reports, without inferences or assumptions by the Secretariat. The purpose of the analysis was to determine whether there exists a set of human performance issues involved in CFIT accidents which consistently emerge from official investigation reports. This analysis applied the Reason Model (succinctly discussed in the attachment) in an attempt to define the "anatomy" of a CFIT accident from the perspective of Human Factors. - 4. It has been a fundamental premise of the ICAO Flight Safety and Human Factors programme since its inception that operational personnel performance does not take place in a social vacuum, but within operational contexts which either resist or foster inherent human weaknesses and flaws. This became obvious as the analysis of the official accident reports progressed. Lapses in human performance were cited in all CFIT reports analyzed. All the reports also disclosed flaws and deficiencies in the aviation system which adversely affected human performance in the particular circumstances under which accidents occurred. - 5. The analysis thus discloses a dual pathway leading to CFIT accidents: an "active" pathway, generated by actions or inactions of front-line operational personnel (i.e., pilots, controllers, mechanics and so forth); and a "latent" pathway, generated by deficiencies in various aspects of the aviation system, for which managers and decision-makers are responsible. - 6. The data indicates a preponderance of the "latent pathway" (approximately 88%), over the "active pathway", (slightly above 12%), in the genesis of CFIT occurrences. Figure 2 in the attachment provides an integrated picture of the Human Factors and organizational issues underlying CFIT occurrences. Figures 2 through 7 present a breakdown of the data obtained from the analysis. - 7. The ANB intends to establish further correlations among this data. Likewise, the Secretariat will distribute this information among selected parties, including the Flight Safety and Human Factors Study Group, in an attempt to obtain feedback to further the analysis in depth. The analysis nevertheless clearly suggests the multi-dimensional aspects of Human Factors in CFIT accidents. This reaffirms the need for a systemic, collective approach to safety and prevention. #### 1. Sources of data 1.1 All accident information examined was extracted from the official investigation reports produced by the States' safety agencies. The list of aviation accidents included in the study comprises the following. Aircraft Occurrence Report, Nahanni Air Services Ltd. de Havilland of Canada DHC-6-100 C-FPPL, Fort Franklin, Northwest Territories, 9 October 1984, Report Number 84-H40004 Aviation Occurrence Report, Labrador Airways Ltd. de Havilland of Canada DHC-6-100 C-FAUS, Goose Bay, Labrador, Newfoundland, 11 October 1984. Report Number 84-H40005 Aviation Occurrence Report, Simpson Air Ltd., Beechcraft King Air B-90 C-GDOM, Fort Simpson Airport, Northwest Territories, 16 October 1988. Report Number A 88W0234 Aircraft Accident Report, Embraer 110 Bandeirante, OH-EBA, in the vicinity of Ilmajoki Airport, Finland, November 14, 1988. Major Accident Report NO. 2/1988, Helsinki, 1990. Ministry of Justice, Ilmajoki Aircraft Accident Investigation Board Aviation Occurrence Report, Voyageur Airways Ltd. Beechcraft King Air A-100 C-GJUL, Chapleu, Ontario, 29 November 1988. Report Number 8800491 Aviation Occurrence Report, Air Creebec Inc., Hawker Siddeley HS 748-2A C-GQSV, Waskaganish, Quebec, 3 December 1988. Report Number A88Q0334 Aircraft Accident Report, Fairchild Swearingen Merlin III SA226T, N26RT, Helsinki-Vantaa Airport, Finland, February 23, 1989. Accident report No. 1/1989, Helsinki, 1989. Ministry of Justice, Planning Commission for the Investigation of Major Accidents Aviation Occurrence Brief, Ptarmigan Airways Ltd., Piper PA-31T Cheyenne C-GAMJ, Hall Beach, Northwest Territories, 17 April 1989. Brief Number A89C0069 Aviation Occurrence Report, Skylink Airlines Ltd., Fairchild Aircraft Corporation SA227 Metro III C-GSLB, Terrace Airport, British Columbia, 26 September 1989. Report Number 89H0007 Aircraft Accident Report, Aloha Islandair, Inc.. Flight 1712, de Havilland Twin Otter, DHC-6-300, N707PV, Halawa Point, Molokai, Hawaii, October 28, 1989 Report on the Accident to Indian Airlines Airbus A-320 Aircraft VT-EPN on 14th February, 1990 at Bangalore. Government of India, Ministry of Civil Aviation. Aviation Occurrence Report, Frontier Air Ltd., Beechcraft C99 Airliner C-GFAW, Moonsonee, Ontario, 30 April 1990. report Number A90H0002 Accident Investigation Report, Beech King Air E90 VH-LFH, Wondai, Queensland, 26 July 1990. BASI Report B/901/1047 Final report of the Federal Aircraft Accidents Inquiry Board concerning the Accident of the aircraft DC-9-32, ALITALIA. Flight No. AZ404, I-ATJA on the Stadlerberg, Weiach, 14 November 1990 #### Table 1. Organizational processes Goal-setting Communicating Policy-making Designing/specifying Organising Purchasing Forecasting Supporting Planning Researching Scheduling Marketing Managing operations Selling Managing maintenance Information-handling Managing projects Motivating Managing safety Monitoring Managing change Checking Financing Auditing Budgeting Inspecting Controlling Allocating resources #### 2.1.2 Defences, barriers and safeguards These are measures aimed at removing, mitigating or protecting against operational personnel hazards. They serve different functions and present different modes of application. Table 2 introduces a classification of defences, barriers and safeguards. #### 2.1.2.1 Corporate culture A set of beliefs, values, norms and assumptions that the organization makes about itself, the nature of people in general and its environment. A set of unwritten rules that govern acceptable behaviour within and outside the organization ("The way we do business here"). Although not a distinct component of the model employed as analytical tool, corporate culture deserves a special mention, since it has been recognized by recent research undertaken by organizational psychology as one of the most important and effective barriers against hazards and safety breakdowns in high-technology systems. #### Table 2. Defences, barriers and safeguards #### Modes of application - Engineered safety devices (automatic detection and shutdown, etc.) - Policies standards and controls (administrative and managerial measures designed to promote standardised and safe working practices—together they constitute the safety management system and have as their adjuncts techniques (cause-consequence analyses, etc.) - Procedures, instructions and supervision (measures aimed at providing local task-related know how). - Training, briefing, drills (the provision and consolidation of safety awareness and safety knowledge). - Personal protective equipment (anything from safety boots to space suits). #### 2.1.3 Latent Failures Decisions taken in the managerial and organizational spheres. These are people separated in time and space from the operational interface. Latent failures are originated in flawed organizational processes which break though systems defences, barriers and safeguards. Latent failures may remain undetected for considerable periods of time, before they combine with active failures and local triggers to generate an accident. ## 2.1.4 Local working conditions These are the factors that influence the efficiency and reliability of human performance in a particular work context. Table 3 and 4 present a breakdown of local working conditions and list the principal factors. | Table 3 | Situational | and tack | factors | |----------|--------------|--------------|---------| | TAINE 3. | SIIIIXIIIIXI | I AIIII IASK | 1201016 | | Negative transfer Poor signal-noise ratio Poor human-system interface Poor feedback from system Designer-user mismatch | Time shortage Inadequate tools and equipment Poor procedures and instructions (ambiguous or inapplicable) Poor tasking | Violations condoned
Compliances goes
unrewarded
Procedures protect
system not person
Little or no autonomy | |--|--|---| | Poor signal-noise ratio Poor human-system interface Poor feedback from system Designer-user mismatch | equipment Poor procedures and instructions (ambiguous or inapplicable) | unrewarded Procedures protect system not person | | Poor human-system
interface
Poor feedback from system
Designer-user mismatch | Poor procedures and instructions (ambiguous or inapplicable) | Procedures protect system not person | | interface Poor feedback from system Designer-user mismatch | instructions (ambiguous or inapplicable) | system not person | | Poor feedback from system
Designer-user mismatch | inapplicable) | - | | Designer-user mismatch | * * | Little or no autonomy | | 9 | Poor tasking | | | Educational mismatch | | Macho culture | | | Inadequate training | Perceived licence to bend | | Hostile environment | Hazards not identified | rules | | Domestic problems | Undermanning | Adversarial industrial | | Poor communications | Inadequate checking | climate (them and us) | | Poor mix of hands-on | Poor access to job | Low pay | | work and written | Poor housekeeping | Low status | | instructions (i.e., too much | Bad supervisor/worker ratio | Unfair sanctions | | reliance on knowledge in | Bad working conditions | Blame culture | | the head) | Inadequate mix of | Poor supervisory example | | | experience and | Tasks affording easy | | • | inexperienced workers | shortcuts | ## Local working conditions (cont.) | Table 4. Personal factors | | | | | |--|--|---|--|--| | Error factors | Common factors | Violation factors | | | | Attentional capture Preoccupation Distraction Memory failures Encoding interference Storage loss Retrieval failure Prospective memory Strong motor programs Frequency bias Similarity bias Perceptual set False sensations False perceptions Confirmation bias Situational unawareness Incomplete knowledge Inaccurate knowledge Inference & reasoning Stress & fatigue Disturbed sleep patterns Error proneness | Insufficient ability Inadequate skill Skill overcomes danger Unfamiliarity with task Age-related factors Poor judgement Illusion of control Lease effort (cognitive economics) Overconfidence Performance anxiety (deadline pressures) Arousal state Monotony & boredom Emotional stress | Age and gender High risk target Behavioural beliefs (gains outweigh risks) Subjective norms condoning violations Perceived behavioural control Personality Non-compliant Unstable extravert Low morale Bad mood Job dissatisfaction Attitudes to system Management Supervisors Discipline Misperception of hazards Low self-esteem Learned helplessness | | | ## 2.1.5 Active Failures Errors and violations committed by operational personnel, the consequences of which are revealed immediately and have an immediate impact. ## 2.1.6 Local triggers Technical failures, adverse weather conditions or any other particular (i.e., *local*) atypical/abnormal system operating conditions. FIGURE 1 # **CFIT** accidents FIGURE 3 FIGURE 4 FIGURE 5 ENU